Charm n and E Production at the Tevatron Beauty Paul de Jong Amsterdam On behalf of the and collaborations Charmed mesons b-jets Upsilon and J/y production and back to B-hadrons focus on Run 2 data ## Heavy quark production Since $m_Q >> \Lambda_{QCD}$ for c and b quarks, heavy quark production at the Tevatron should be well-calculable in QCD. Diagrams at leading order: Full calculations have been done up to NLO (and beyond...) Therefore Run 1 Tevatron results came as a surprise: Experiment wrong? Theory prediction incomplete? New physics? ## Recent Developments ### However, in past years many (theoretical) developments: - Use b-jets rather than b-quarks: less dependent on unfolding and fragmentation uncertainties - Beyond NLO: resummation of $log(p_T/m)$ terms \rightarrow FONLL (Cacciari et al). Important for medium/high p_T region - Extraction of fragmentation function parameters from LEP data in this scheme: substantially different ϵ_{b} - new PDF's - "Low x" effects? $Log(\sqrt{s/m})$ terms. still 20-30% uncertainty? - light gluino/light sbottom ruled out - MC@NLO → match NLO calculation with PS formalism in HERWIG (Frixione, Nason, Webber) Keep looking at total cross section, as well as p_T spectrum #### Tevatron Run 2 CDF and DO have ~400 pb⁻¹ on tape. Analyses shown here use 5-150 pb⁻¹ $\sigma(QQ)$ large, but only tiny fraction Tevatron peak luminosity is making steady progress, and has exceeded 10³² cm⁻²s⁻¹ Inclusion of recycler as antiproton storage works → important for even higher luminosities in future. #### CDF and DO in Run 2 DO: good muon coverage and forward tracking → high rapidities, high yields muon trigger: semileptonic modes, J/ψ Displaced track trigger in final phases of commissioning CDF: excellent mass resolution, particle ID (dE/dx, TOF) <u>Displaced track trigger</u> has revolutionized c/b physics: semileptonic and hadronic modes L1: fast track trigger L2: add silicon vertex detector ## Charm production ### Production of open charm mesons: CDF: 5.8 pb⁻¹, taken with displaced track trigger. >80% prompt production DO: 250 pb⁻¹, taken with muon trigger. Most D mesons from B decay with associated muon. ### Charm production CDF: extract prompt charm production component by looking at impact parameter of reconstructed charm meson. Compare to FONLL theory (Cacciari and Nason): Cross sections for |y|<1: $D^{0}(p\rightarrow 5.5 \text{ GeV})$: 13.3 ± 1.5 μ b $D^{*+}(p \rightarrow 6.0 \text{ GeV})$: 5.2 ± 0.8 μ b $D^{+}(p_{+}>6.0 \text{ GeV}): 4.3 \pm 0.7 \mu b$ $D_{c}^{+}(p_{T}>8.0 \text{ GeV}): 0.75 \pm 0.23 \mu b$ D_c Theory uncertainty: vary renormalization/factorization scales (other sources smaller). → data at upper limits of theory prediction No new b-jet cross section results submitted to ICHEP, both experiments have analyses in progress. CDF: 150 pb⁻¹, jets in central rapidity, midpoint cone jets, 30 GeV < p_T < 210 GeV b-tagging with secondary vertex tags D0, 3.4 pb⁻¹, muon+jets, b-tagging using p_T of muon relative to jet axis. CDF and DO are also looking at di-jet production with b-tagging: study b-jet production mechanisms and di-jet mass distributions ## b-jet production mechanisms In the framework of LO generators like PYTHIA, Tevatron data cannot be described with only b-bbar flavor creation. b Proton Underlying Eyen The quark AntiProton Underlying Eyen FCR Some NLO diagrams reflect different production mechanisms, not part of ME in DVTLLTA but part of initial (final state above) (D. Field): in PYTHIA, but part of initial/final state shower (R. Field): Disentangle components: plot $\Delta \phi$ between b-tagged jets. Compare to templates and fit. Is tuning PYTHIA enough? ## b-bbar di-jet production CDF: study b-bbar di-jet production at high p_T , $|\eta|<1.2$ Tag b-quarks with secondary vertex tag, determine b-fractions by using additional soft electron tag, fit templates of p_{T} of electron relative to jet axis, and vertex mass. ## Heavy Quarkonium production Prompt production of heavy quarkonium $(J/\psi, \psi', Y,...)$ described by non-relativistic QCD (NRQCD). Run 1 data has shown that color singlet component only (QQ state has quantum numbers of cc pair produced in hard scattering) is not sufficient. (by a factor 50 or so...) Color octet component in NRQCD described by matrix elements that must be fit from data but are <u>universal!</u> (CO OK: soft gluons take care of color flow) Alternative models: color evaporation model, soft color interaction model Interesting to study high p_T region and polarization ## Upsilon production #### DO: 159 pb⁻¹ of data taken with dimuon trigger: ## Fit Y(15), Y(25), Y(35) components: #### Extract Y(1S) cross section: First measurement for forward rapidities: p_T spectrum varies only very little ## Upsilon production ### Compare to CDF Run 1 result: ## Cross section per unit of rapidity: (includes $Br(Y \rightarrow \mu\mu)$) $$|y|<1.8:695\pm12\pm65\pm45$$ pb CDF, $$\sqrt{s}$$ = 1.8 TeV, $|y| < 0.4$: $d\sigma/dy*Br = 680 \pm 15 \pm 18 \pm 26$ pb D0, \sqrt{s} = 1.96 TeV, $|y| < 0.6$: $d\sigma/dy*Br = 749 \pm 20 \pm 75 \pm 49$ pb (PYTHIA predicts factor 1.11 between 1.96 and 1.8 TeV) Polarization measurement is in progress... Analogous: $J/\psi \rightarrow \mu\mu$ CDF: 39.7 pb⁻¹ J/ψ : $p_T > 1.25 GeV$, |y| < 0.6 D0: 4.7 pb^{-1} J/ψ : $p_{T} > 5 \text{ GeV}$ |y| < 1.8 Nice idea: rather clean measurement, can go down to $p_T(B)\sim 0$ Depending on p_T , 10-40% of J/y are from b-decay. Extract $B \rightarrow J/yX$ by looking at lifetime J/y production vertex ## B hadron production, extracted from J/y CDF then uses MC unfolding to transform J/ψ p_T spectrum into a B hadron p_{T} spectrum: Cacciari, Frixione, Mangano, Nason, Ridolfi have compared these results to FONLL and MC@NLO: (JHEP07 (2004) 033) $\sigma(J/\psi \text{ from } H_b) = 19.9 \pm 3.8 \text{ nb}$ (within cuts) $\sigma(H_h \rightarrow J/\psi, |y| < 0.6) = 24.5 \pm 4.7 \text{ nb}$ $\sigma(bX, |y|<1.0) = 29.4 \pm 6.2 \mu b$ # Truly remarkable agreement! (They note that agreement deteriorates when more and more corrections are done... → indication: manipulate data as little as poss.) (Not covered: X(3872) production: separate talks Pentaquark searches: negative results from CDF) Charmed meson production measured: compatible with FONLL, although at the upper end of the predictions... b-jet analyses in progress, including production mechanisms and di-jets New upsilon production analysis, significantly extending rapidity coverage, in agreement with earlier results. b-hadron production measurement extracted from J/ψ production, in very good agreement with FONLL and MC@NLO. → the Tevatron b quark "excess" is understood, and not an excess. However: <u>lots more data coming</u>: 400 pb⁻¹ in the bag, 1.5 fb⁻¹ summer 2006... Statistical errors will be negligible, systematics will dominate MC@NLO is a great tool. But will theory keep up with Tevatron luminosity? NNLO beyond current capability. Resummation of low x effects difficult...